

CECIL HAGGARD BADLY INJURED

First Accident to Occur in Clark County During Hunting Season Happened Saturday.

The first accident in Clark county since the hunting season opened occurred Saturday afternoon when Cecil Haggard aged 14, son of Mr. and Mrs. Wm. Haggard was badly injured by his gun being accidentally discharged.

Young Haggard was hunting on the Calmes farm about two miles from the city on the Boonesboro pike. He jumped a rabbit and cocked his shotgun preparatory to shooting. Just as he started to shoot the rabbit ran in a culvert and he did not get to shoot. Instead of tripping the hammer of the gun he left it cocked and endeavored to run his game out. He permitted the gun to rest on his foot and in some way it was discharged and part of his foot was blown off. He was brought to his home in the city and his wounds were dressed. While the accident is a painful one, it is not thought to be dangerous.

CHEATED OUT OF BOARD BILL

Jailer Mullins Allows Prisoner to Go Free When He Finds No Officer Had Made Arrest.

Tom Mason, colored, unaccompanied by an officer, appeared at the Mullins House Saturday morning and deliberately walked into a cell.

About 2 o'clock Saturday morning Mr. Mullins was awakened by the ringing of his door bell. He answered the call and found Mason standing there drunk. When he opened the door Mason staggered in and went direct to the cell rooms. He was put in a cell and locked up. The police officers, when they get a harmless drunk take him to the gate and tell him to ring the bell, and after seeing that the bell rings go on over to the police office to register him.

Mr. Mullins thought this was the case when Mason arrived and nothing was said about it until it was nearly time for his trial. When the jailer made inquiry at police headquarters about his prisoner no one knew anything about making the arrest. Mason was brought over and questioned about his arrest but he said he had put away a quart of whiskey and could remember nothing about what had happened on the previous night.

After it was found that no officer had made the arrest Mason was permitted to go free and Mr. Mullins was cheated by him out of a day's board bill and other fees.

ATTACKED BY SUFFRAGISTS

Detectives Who Accompanied Home Secretary Parry Blow and Overpower the Struggling Assailant.

LONDON, England, Nov. 28.—Winston Spencer Churchill, Home Secretary, returning to London Saturday night, after a speech at Bradford, was attacked in the train by a male suffragist with a dog whip, who cried out:

"Take that you, you cur." Two detectives who accompanied Churchill parried the blow and overpowered the Secretary's assailant, who is believed to be a man who interrupted Mr. Churchill during his address and was expelled from the meeting after a violent struggle.

When the train arrived at London three women tried to assault the Home Secretary, but detectives drove them off.

The election campaign is in full swing and the country is flooded with oratory and literature while the billboards are covered with cartoons. The public, however, is showing the interest evidenced in the two previous contests. One effect of the lack of enthusiasm is indicated in a number of uncontested seats. In some of the northern constituencies where

there is no likelihood of a change, the Unionists and Liberals have agreed not to oppose each other.

In other places the candidates who secured overwhelming majorities last January have been accorded a walk-over. Among the fortunate ones are Joseph Chamberlain, for Birmingham, West and Arthur H. Lee, for Hants, Fordingham division.

As the election draws near—the first pollings will take place December 3—the prospects of the Unionists improve and enthusiastic members of the party hope to win by anywhere from 20 to 30 seats. The best opinion, however, is that the Unionists will only slightly improve their position.

Wales and Scotland are both expected to reinforce the Liberals and as the leaders are even looking for the return of the Irish seats lost in January, any increase in the followers of William O'Brien is improbable.

It is possible that he will lose one seat in Cork, which John E. Redmond, who is invading the enemy's territory hopes to win. Another interesting contest will be furnished by Portsmouth.

Edward George Hemerle, the Liberal member for Denbighshire, like Bonar Law is giving up a certainty and will attempt to wrest the Portsmouth seat from Lord Charles Beresford.

On the whole, it seems improbable that there will be any great change in the position of the parties.

KENTUCKY'S CHOICE WINS SILVER CUP

Twelve Thoroughbred Animals Were Exhibited in Chicago and Judged By Prof. Curtiss.

CHICAGO, Ill., Nov. 28.—Kentucky's Choice, shown by Mat S. Cohen, won the \$100 silver cup offered by the American Saddle Horse Breeders' Association at the Horse Show Saturday.

There were twelve animals in the contest and the class was judged by Prof. Curtiss, who Saturday night placed this horse second to one shown Saturday.

At the afternoon session Miss Vera Morris of London, England, won first in the walk-trot class with Lord Alg. a thoroughbred, Cohen being second with Mrs. Lowndes' Kathleen Sheridan.

In the evening fourteen were shown in the gaited mare or gelding class, and General John B. Castleman, who rode his own mare, won first prize over Edna May, shown by Mr. Cohen, who got second. Golden Glow, shown by Russell Bailey, was third, the Missouri gelding, Highland, being fourth. General Castleman was given an ovation for his riding. Many Kentuckians were present.

SURRENDERS TO GOVERNMENT

Action of Mutineers Follows Granting of Their Demands For Higher Pay and Less Work.

RIO JANEIRO, Nov. 28.—The ships of the Brazilian fleet, which have been in the hands of mutinous sailors since the night of November 22, were surrendered to the Government at 7 o'clock Saturday evening. The action of the mutineers followed the granting of their demands by the Government of amnesty to all concerned in the revolt, higher pay and less work for the sailors and the adjustment of certain minor grievances.

The warships in the hands of the mutineers included the Minas Geraes, the San Paulo, the Bahia, the Rio Grande Du Sol and the Deodoro.

After the announcement of their surrender they proceeded into the bay and re-entered the harbor at 1:30 o'clock, no longer flying the red flag.

AS TOLD IN THE HILLS. "As Told in the Hills," which will be seen here with Mabel Owen in the leading role supplied the want for something entirely new in the field of melodrama and stands as an example of the best American melodrama. The plot is original both in its conception and development and the characters are clearly drawn and extremely interesting in their nature. The engagement which is for one night only will appear at the Winchester opera house on December 1.

INDICTED ON TWO COUNTS

Employees of Illinois Central Railway Are Charged With Conspiracy in Connection With Frauds.

CHICAGO, Nov. 28.—Frank P. Harriman, John M. Taylor and C. L. Ewing former officers and employees of the Illinois Central Railway, and Joseph E. Bulker, were indicted by the Cook county grand jury for conspiracy in connection with frauds said to have been practiced against the railroad.

Two counts in the blanket indictment also charge operation of a confidence game. Each defendant's bond is fixed at \$20,000.

A total of \$4,825,650, it is charged, was illegally taken from the Illinois Central by the four men named, in company with the Ostermann Manufacturing Company, the Blue Island Car and Equipment Company, the Memphis Car Company and the American Car and Equipment Company, which are also mentioned in the indictment.

ORGANIZATION OF BOY SCOUTS

To Become a Member a Boy Must Help Others and Obey the Scout Law.

An order of Boy Scouts was recently organized in this city under the supervision of Mr. C. H. Loveland. Mr. Robert Cumming is Secretary. To become a Scout a boy must take the Scout's oath and obey the Scout law, which follows:

1. A Scout's honor is to be trusted.

If a scout says "On my honor it is so," that means that it is so, just as if he had taken a most solemn oath. Similarly, if a scout officer says to a scout, "I trust you on your honor or to do this," the scout is bound to carry out the order to the very best of his ability, and to let nothing interfere with his doing so.

If a scout were to break his honor by telling a lie, or by not carrying out an order exactly when trusted on his honor to do so, he may be directed to hand over his scout badge, and never to wear it again. He may also be directed to cease to be a scout.

2. A Scout is loyal to the president, and to his officers, and to his parents, his country, and his employers. He must stick to them through thick and thin against any one who is their enemy or who even talks badly of them.

3. A Scout's duty is to be useful and to help others. And he is to do his duty before anything else, even though he gives up his own pleasure, or comfort, or safety to do it. When in difficulty to know which of two things to do, he must ask himself "Which is my duty?" that is, "Which is best for other people?"—and do that one. He must be prepared at any time to save life, or to help injured persons.

4. A Scout is a friend to all, and a brother to every other scout, no matter what social class the other belongs. Thus if a scout meets another scout, even though a stranger to him, he must speak to him, and help him in any way that he can, either to carry out the duty he is then doing, or by giving him food, or as far as possible, anything that he may be in want of. A scout must never be a snod. A scout accepts the other man as he finds him, and makes the best of him.

5. A scout is courteous: That is, he is polite to all—but especially to women and children, and old people and invalids, cripples, etc. And he must not take any reward for being helpful or courteous.

6. A scout is a friend to animals. He should save them as far as possible from pain, and should not kill any animal unnecessary, even if it is only a fly.—For it is one of God's creatures. Killing an animal for food is allowable.

7. A scout obeys orders of his parents, patrol leader, or scoutmaster, without question.

Even if he gets an order he does not like he must do as soldiers and sailors do, he must carry it out all the same because it is his duty; and after he has done it he can come and state any reasons against it; he must carry out the small order at once. That is discipline.

ANGEL OF POOR PASSES AWAY

Is Struck By Train on Her Way Home From St. Elizabeth's Hospital, Where She Had Attended Service.

COVINGTON, Ky., Nov. 28.—Returning to her home at 5:30 o'clock Friday evening from St. Elizabeth's Hospital, where she went each evening to attend the Benedictine service. Mrs. Elizabeth Wessels, 80, the "angel of the poor" of Covington, was struck by a Chesapeake and Ohio train.

She was rushed back to St. Elizabeth's in an ambulance and died with in a few moments after the last rite of the church had been administered by the priest whom she had just heard in the service.

Mrs. Wessels was a sister-in-law of Louis Seelbach, proprietor of the Seelbach Hotel in Louisville. She was the widow of the late Henry Wessels, the owner of the Willow Run Distillery in Covington, who died several years ago.

She was perhaps one of the best known women in Northern Kentucky and earned her honorary title by her work among the poor people in giving charity. She was also known as one of the most beautiful women for her age in the whole State of Kentucky.

After leaving the hospital Friday afternoon, she called at the millinery store, owned by her daughters, at 808 Madison street, and from there started home, which was at 62 West Ninth street.

It is supposed that she did not hear the train. She stood in the middle of the track when it struck her, the wheels passing over her body and both limbs being cut off.

Among the prominent relatives surviving her here are Alderman Joseph Thielen and Attorney Harry Thesen, who were nephews; George R. Therman, a son-in-law, and H. F. Blase a cousin.

5,000 BABIES ARE STARVING

As Result of Labor War According to Report of Citizens' Strike Committee Which Has Investigated.

CHICAGO, Nov. 28.—The citizens' strike committee, which has investigated the conditions in the families of the striking garment workers, reported Saturday that 5,000 babies were starving here as a result of the labor war.

The report was made at a meeting at Hull House and a special babies' milk fund was started at once by members of the committee. Estimates at the meeting show it would take at least \$100 a day to provide milk for the babies in actual want and the suffering appeared so great that \$1,100 was contributed by members of the committee. The fund is to be kept distinct from other strikers' funds.

The garment strike is no nearer settlement than it was a week ago, according to reports of the unions and both sides have settled down for a long strike.

OWEN MORAN TO GO ON STAGE

Is Willing to Meet Wolgast and Ready to Wait Until the Champion is Prepared to Fight.

SAN FRANCISCO, Cal., Nov. 28.—Owen Moran, the British light weight who knocked out Battling Nelson in the eleventh round Saturday, will leave for New York Tuesday. Moran has received several offers to appear on the stage and he probably will accept one.

Charles Harvey, Moran's manager, said he wanted to have Moran meet Wolgast and was willing to wait until the champion was ready to fight, but he did not look with favor upon the terms that Wolgast dictated Saturday night, a guarantee of \$12,500 and the right to name the referee.

"It is ridiculous for Wolgast to talk of naming the referee," said Harvey. "It would kill the fight at the start. If he has the right to a \$12,500 guarantee Moran has the right to the same, as Moran is a greater drawing card now."

DR. SNOWDEN TO RETURN. A private letter from Dr. J. A. Snowden informs us that he will arrive here sometime this week and open an office for the practice of his profession. The Doctor left this county about seven years ago and located at Paint Lick in Madison county, where he has been very successful. He has many friends who will give him a cordial greeting on his return.

ANGEL OF POOR PASSES AWAY

Is Struck By Train on Her Way Home From St. Elizabeth's Hospital, Where She Had Attended Service.

COVINGTON, Ky., Nov. 28.—Returning to her home at 5:30 o'clock Friday evening from St. Elizabeth's Hospital, where she went each evening to attend the Benedictine service. Mrs. Elizabeth Wessels, 80, the "angel of the poor" of Covington, was struck by a Chesapeake and Ohio train.

She was rushed back to St. Elizabeth's in an ambulance and died with in a few moments after the last rite of the church had been administered by the priest whom she had just heard in the service.

Mrs. Wessels was a sister-in-law of Louis Seelbach, proprietor of the Seelbach Hotel in Louisville. She was the widow of the late Henry Wessels, the owner of the Willow Run Distillery in Covington, who died several years ago.

She was perhaps one of the best known women in Northern Kentucky and earned her honorary title by her work among the poor people in giving charity. She was also known as one of the most beautiful women for her age in the whole State of Kentucky.

After leaving the hospital Friday afternoon, she called at the millinery store, owned by her daughters, at 808 Madison street, and from there started home, which was at 62 West Ninth street.

It is supposed that she did not hear the train. She stood in the middle of the track when it struck her, the wheels passing over her body and both limbs being cut off.

Among the prominent relatives surviving her here are Alderman Joseph Thielen and Attorney Harry Thesen, who were nephews; George R. Therman, a son-in-law, and H. F. Blase a cousin.

CHOKED TO DEATH ON TURKEY BONE

Bone Lodged in Aesophagus and Could Not Be Extricated—Victim Died in Agony.

NEW YORK, Nov. 28.—Gertrude Goldstein, a ten-year-old Brooklyn girl is dead in her home as the result of swallowing a turkey bone with her Thanksgiving Day dinner. The bone lodged in her aesophagus and could not be extricated. Her violent coughing merely stirred the bone and its sharp end finally pierced the wall of the aesophagus, causing intense pain.

The girl's mother to allay her suffering, gave her some tea to drink but the beverage leaked through the aperture in the gullet and trickled down into the lung. The child became unconscious almost at once and died without having regained consciousness.

YOUNG GIRLS BURNED ALIVE

Twenty-Five Employees of Paper Box Factory Are Cremated or Crushed to Death.

NEWARK, N. J., Nov. 28.—In ten minutes 25 girls were burned alive Saturday morning or crushed to death on the pavement in leaping from the windows and fire escapes of the four-story brick building, a paper box factory at the corner of Orange and High streets.

The latest count shows that 20 of the 25 bodies recovered have been identified and that 6 girls are still missing. They may be among the unidentified dead or they may be in the ruins.

The collapse of a wall Saturday night interrupted further search. Fifty were taken to hospitals of whom two may die. Among the injured is Joseph E. Sloane, deputy fire chief, who was overtaken by a falling wall and buried in bricks and rubbish. He is badly hurt but may recover.

THREE WILLS ARE PROBATED

Back Tax Suits Filed By Revenue Officer M. P. Rehorn Are Called, But All Are Passed.

In the Clark county court Monday morning the back tax suits filed by State Revenue Officer M. P. Rehorn, were called, but all were passed. A number of the suits have been settled.

Three wills were probated. The first was that of Dr. Wash Miller. The will was short. He requests that after all his debts are paid that his wife, Mrs. Nellie Miller, receive \$10,000 in cash. His property in Florida he gives to his wife during her single or natural life. Should she marry or at her death, it is to be divided equally among his children. The remainder of his estate is to be divided equally between his children, Mrs. J. M. Hodgkin, Mrs. L. H. Bush and Mr. Maurice Miller. He appoints J. M. Hodgkin, M. S. Miller and L. H. Bush his executors. The will was dated September 7th, 1906.

The will of Mrs. Alice Gilkey requests that all of her property go to Mrs. J. W. Bell, her adopted daughter, for life and at her death to her children. Should she have no children then her property is to be divided between the children of her sister, Mrs. J. T. Gilkey. The will was dated January 2, 1896.

The will of Samuel Berryman asks that after his debts are settled that all real and personal property go to his wife, Mrs. Mattie Berryman, during her life and at her death to be divided equally between Dillard Berryman, Amida Henderson, Thomas Berryman, Serida Samos, Eliza Witt's children and the children of Dudley Berryman. To the families of John Berryman, Frank Berryman and Ameta Johnson he bequeaths \$1. The will recites that these children have borrowed money which they did not repay. He requests that his wife be appointed executrix.

Bud Cooper, colored, a hand engaged in the services of the E. T. Lewis Company, was painfully injured Saturday afternoon while engaged in digging in the sewerage ditch.

COLORED MAN PAINFULLY HURT

Pick Which He Was Handling Glanced From Rock and Struck His Foot.

Bud Cooper, colored, a hand engaged in the services of the E. T. Lewis Company, was painfully injured Saturday afternoon while engaged in digging in the sewerage ditch.

Cooper was handling a pick and in some way it hit a rock and glanced striking his foot. His injury was of such a nature that he had to be carried to the office of Drs. Combs and Combs, who dressed the wound. He will be confined to his home several days.

DEATHS AND FUNERALS

Mr. Green A. Parker. Mr. Green A. Parker of 301 Constitution street, died at his home Sunday at noon, aged 66 years. The funeral services will be conducted at the Lexington Cemetery Chapel Monday morning at 10 o'clock by Captain Emis of the Salvation Army. The sons of Mr. Parker will act as pallbearers.—Lexington Herald.

Mr. Parker was a native of Laure county and for a number of years lived in this county. He served as a Federal soldier during the Civil War.

Mr. Harry Campbell. Mr. Harry Campbell, Sr., the well known merchant-tailor of Mt. Sterling, died at his home in that place Sunday morning.

Mr. Campbell was in his 80th year, and until a year ago had scarcely experienced a sick day. He attributed his good health to plenty of exercise, walking from three to five miles each day during the entire year.

Mr. Campbell at one time was a resident of Winchester.

Ecton. Harry Barr, the 14-months-old son of Mr. and Mrs. Taylor Ecton died Saturday evening of spinal meningitis.

The remains were buried in the Winchester cemetery Sunday afternoon, with services by Revs. O. J. Chandler and J. H. MacNeill. Following were the pall bearers: Joe Ecton, Harry Ecton, Charles Ecton Jr., and Dr. Waller Combs.

Brinegar. Thelma Louise Brinegar infant daughter of Mr. and Mrs. William Brinegar, died early Monday morning of brain trouble. The remains will be buried in the Winchester cemetery at 10 o'clock on Tuesday morning with services by Rev. C. E. Crafton.

THREE WILLS ARE PROBATED

Back Tax Suits Filed By Revenue Officer M. P. Rehorn Are Called, But All Are Passed.

In the Clark county court Monday morning the back tax suits filed by State Revenue Officer M. P. Rehorn, were called, but all were passed. A number of the suits have been settled.

Three wills were probated. The first was that of Dr. Wash Miller. The will was short. He requests that after all his debts are paid that his wife, Mrs. Nellie Miller, receive \$10,000 in cash. His property in Florida he gives to his wife during her single or natural life. Should she marry or at her death, it is to be divided equally among his children. The remainder of his estate is to be divided equally between his children, Mrs. J. M. Hodgkin, Mrs. L. H. Bush and Mr. Maurice Miller. He appoints J. M. Hodgkin, M. S. Miller and L. H. Bush his executors. The will was dated September 7th, 1906.

The will of Mrs. Alice Gilkey requests that all of her property go to Mrs. J. W. Bell, her adopted daughter, for life and at her death to her children. Should she have no children then her property is to be divided between the children of her sister, Mrs. J. T. Gilkey. The will was dated January 2, 1896.

The will of Samuel Berryman asks that after his debts are settled that all real and personal property go to his wife, Mrs. Mattie Berryman, during her life and at her death to be divided equally between Dillard Berryman, Amida Henderson, Thomas Berryman, Serida Samos, Eliza Witt's children and the children of Dudley Berryman. To the families of John Berryman, Frank Berryman and Ameta Johnson he bequeaths \$1. The will recites that these children have borrowed money which they did not repay. He requests that his wife be appointed executrix.

Bud Cooper, colored, a hand engaged in the services of the E. T. Lewis Company, was painfully injured Saturday afternoon while engaged in digging in the sewerage ditch.

COLORED MAN PAINFULLY HURT

Pick Which He Was Handling Glanced From Rock and Struck His Foot.

Bud Cooper, colored, a hand engaged in the services of the E. T. Lewis Company, was painfully injured Saturday afternoon while engaged in digging in the sewerage ditch.

Cooper was handling a pick and in some way it hit a rock and glanced striking his foot. His injury was of such a nature that he had to be carried to the office of Drs. Combs and Combs, who dressed the wound. He will be confined to his home several days.

DEATHS AND FUNERALS

Mr. Green A. Parker. Mr. Green A. Parker of 301 Constitution street, died at his home Sunday at noon, aged 66 years. The funeral services will be conducted at the Lexington Cemetery Chapel Monday morning at 10 o'clock by Captain Emis of the Salvation Army. The sons of Mr. Parker will act as pallbearers.—Lexington Herald.

Mr. Parker was a native of Laure county and for a number of years lived in this county. He served as a Federal soldier during the Civil War.

Mr. Harry Campbell. Mr. Harry Campbell, Sr., the well known merchant-tailor of Mt. Sterling, died at his home in that place Sunday morning.

Mr. Campbell was in his 80th year, and until a year ago had scarcely experienced a sick day. He attributed his good health to plenty of exercise, walking from three to five miles each day during the entire year.

Mr. Campbell at one time was a resident of Winchester.

Ecton. Harry Barr, the 14-months-old son of Mr. and Mrs. Taylor Ecton died Saturday evening of spinal meningitis.

The remains were buried in the Winchester cemetery Sunday afternoon, with services by Revs. O. J. Chandler and J. H. MacNeill. Following were the pall bearers: Joe Ecton, Harry Ecton, Charles Ecton Jr., and Dr. Waller Combs.

Brinegar. Thelma Louise Brinegar infant daughter of Mr. and Mrs. William Brinegar, died early Monday morning of brain trouble. The remains will be buried in the Winchester cemetery at 10 o'clock on Tuesday morning with services by Rev. C. E. Crafton.

FOR RENT—24 Oliver street 3 rooms and hall, first floor. Good eastern gas, all outhouses. Apply to C. P. Morgan or H. D. Colerane. 11-28-31.

TOO LATE TO CLASSIFY